

Planned Public Works Projects in Marina Del Rey

Prepared by: County of Los Angeles Department of Public Works

Planned Projects in Marina Del Rey

- ❑ **Waterline Projects**
 - ❑ Phase II
 - ❑ Phase III
- ❑ **Roadway Projects**
 - ❑ Admiralty Way Intersections Improvement
 - ❑ Admiralty Way Settlement Repair
 - ❑ Admiralty Way at Via Marina
- ❑ **Flood Control Project**
 - ❑ Oxford Retention Basin Enhancement Project
- ❑ **Bikeway Project**
 - ❑ Fiji Way Bike Lane
- ❑ **Sewer Project**
 - ❑ Sewer Manhole Lining – Phase III
 - ❑ Sewer Odor Control

Marina Del Rey Projects Overview

WATER LINE REPLACEMENT

Marina Del Rey Waterline Replacement

Background and Existing System

- ❑ Constructed in 1962 with an expected 40-year service life. The existing system has exceeded its expected service life.
- ❑ Consists of 10-inch to 14-inch diameter water mains that currently form a loop around the Marina.
- ❑ Main Source of water for fire protection.

Purpose and Scope:

- ❑ **Due to its age, the existing system is expensive to maintain and repair.**
- ❑ **Increase the reliability of the water system.**
- ❑ **Improve domestic and fire protection water demands, and decrease dependence on City of LA system.**
- ❑ **Construct a new parallel system for the entire Marina del Rey Water System**

Scope:

- ❑ The new water system has three phases.
 - ❑ Phase I, completed in August 2002, installed 5,500 LF of 24-inch dia. water main.
 - ❑ Phase II will install approx. 9,500 LF of 18-inch dia. water main along Admiralty Way between Via Marina and Fiji Way. It's estimated cost is \$6,500,000.
Schedule: start in Fall of 2010, duration of 12 months
 - ❑ Phase III will install approx. 9,800 LF of 18-inch dia. water main along Via Marina and Fiji Way. It's estimated cost is \$7,000,000.
Schedule: start in summer of 2012, duration of 12 months

Admiralty Way Intersections Improvement

Purpose:

- ❑ To provide sufficient capacity to accommodate existing and future traffic conditions and to comply with the MDR Local Coastal Plan (LCP).

Scope:

- ❑ Intersection Improvements
 - ❑ Median Reconfiguration
 - ❑ Signing and Striping
 - ❑ Traffic Signal Upgrade
 - ❑ Street Light Relocation
 - ❑ Median Landscape Replacement

Estimated Total Project Cost & Construction Schedule:

- ❑ **Estimated Total Project Cost: \$1,950,000**
- ❑ **Tentative Construction Schedule: Fall of 2011**
- ❑ **Approximate Construction Duration: 6 Months**

Admiralty Way Settlement Repair

Purpose:

- ❑ To repair the settled roadway pavement and sidewalks

Scope:

- ❑ Roadway Stabilization
 - ❑ Reconstruct the roadway and prevent further settlement of the road and sidewalk
 - ❑ Median Reconstruction
 - ❑ New Curb and Gutter
 - ❑ Install Curb Ramps
 - ❑ Replace Existing Chain-link Fence
 - ❑ Some work on the basin slope

Estimated Total Project Cost & Construction Schedule:

- ❑ **Estimated Total Project Cost: \$2,700,000**
- ❑ **Tentative Construction Schedule: Winter of 2012, pending completion of the Admiralty Way Waterline Phase 2 project.**
- ❑ **Approximate Construction Duration: 5-7 Months**

**Admiralty Way/Via Marina
Intersection Improvement
Project**

**Admiralty Way Intersection /
Via Marina**

Design Alternatives:

- There are currently two proposed alternatives for the improvements at this intersection.
 - Triple Left-Turn
 - Continuous Loop
- The scope of work will be finalized after the public review of the environmental document which is currently being drafted.

Triple-Left Turn Concept

- ❑ Triple left-turn from Admiralty Way to Via Marina
- ❑ Double Left-Turn Lanes from Via Marina to Admiralty Way

Purpose:

- ❑ To improve Level Of Service (LOS) and provide congestion relief at the intersection of Admiralty Way at Via Marina.
- ❑ To implement the road improvement required in the Marina Del Rey Local Coastal Plan (LCP)

Continuous Loop Concept

- ❑ Reconfigure the existing “T” intersection to create continuous loop around MDR.
- ❑ Replace the existing park and monument at the intersection with two new parks

Purpose:

- ❑ To improve Level Of Service (LOS) and provide congestion relief at the intersection of Admiralty Way at Via Marina.
- ❑ To implement the road improvements required in the LCP.
- ❑ Improve pedestrian safety
- ❑ Create attractive “Gateway” to MDR
- ❑ Accommodate future traffic conditions

Proposed Landscape and Gateway for Continuous Loop Alternative

Estimated Total Project Cost & Construction Schedule:

❑ Triple Left-Turn Design Alternative

- ❑ Estimated Total Project Cost: **\$3,220,000**
- ❑ Tentative Construction Schedule: **Fall of 2012**
- ❑ Approximate Construction Duration: **6-9 Months**

❑ Continuous Loop Design Alternative

- ❑ Estimated Total Project Cost: **\$6,340,000**
- ❑ Tentative Construction Schedule: **Fall of 2012**
- ❑ Approximate Construction Duration: **9-12 Months**

Oxford Retention Basin Multiuse Project

Purpose:

- ❑ Reduce flooding on Oxford Ave
- ❑ Enhance water quality
- ❑ Provide habitat
- ❑ Improve aesthetics
- ❑ Increase recreational opportunities

Scope:

- ❑ Modification of catch basins on Oxford Ave
- ❑ Removal of accumulated sediment in Oxford Basin
- ❑ Construct a berm to increase flow around Oxford Basin
- ❑ Plant native vegetation
- ❑ Construct walking path around Oxford Basin

Basin Planning & Landscape

Estimated Total Project Cost & Construction Schedule:

- Estimated Total Project Cost: **\$12,000,000**
- Tentative Construction Schedule: **Spring of 2012**
- Approximate Construction Duration: **10 Months**

Fiji Way Bike Lane

Purpose:

- ❑ The project will widen Fiji Way by 2 feet and construct bike lanes from Admiralty Way to the Ballona Creek Bike Trail.
- ❑ The new bike lane will improve connectivity to regional bikeways, including the Ballona Creek Bike Trail, the Culver Boulevard Bike Trail, and the bike lanes on Lincoln Boulevard and Venice Boulevard.
- ❑ The County received a grant of \$805,000 to fund a portion of the project from Metro's 2007 Call for Projects.

Estimated Total Project Cost & Construction Schedule:

- ❑ **Estimated Total Project Cost: \$1,006,000**
- ❑ **Tentative Construction Schedule: Fall 2012**
- ❑ **Approximate Construction Duration: 7 Months**

SEWER MANHOLE LINING PROJECT PHASE III

Purpose:

- ❑ To reduce the potential of groundwater infiltration into sewer manholes in Marina del Rey.

Scope:

- ❑ Installation of a seamless plastic coating inside 75 sewer manholes. This project will complete the lining of all the 209 manholes in Marina del Rey.

BEFORE

AFTER

Estimated Total Project Cost & Construction Schedule:

- ❑ Estimated Total Project Cost: **\$476,000**
- ❑ Tentative Construction Schedule: **Summer 2011**
- ❑ Approximate Construction Duration: **3 months**

Admiralty Way Sewer Odor Control

Purpose:

- ❑ To control odors from a force main outlet manhole with the installation of a sanitary sewer air scrubber in the parking lot north of Admiralty Way and Via Regatta.

Scope:

- ❑ Air Scrubber Installation
 - ❑ Install scrubber unit and cabinet in parking lot.
 - ❑ Trench into Admiralty Way right of way to connect 85' pipe to existing manhole for air flow.
 - ❑ Landscaping around cabinet.

Estimated Total Project Cost & Construction Schedule:

- ❑ Estimated Total Project Cost: **\$170,000**
- ❑ Tentative Construction Schedule: **October to November 2010**
- ❑ Approximate Construction Duration: **1 Month**

A large marina filled with numerous sailboats docked at piers. The boats are mostly white with dark hulls and masts. In the background, there are buildings and palm trees under a clear sky. The water is calm with some ripples.

Thank you!